Efficient I/O on the Cray XT Jeff Larkin Cray Supercomputing Center of Excellence larkin@cray.com With Help Of: Gene Wagenbreth ### **Overview** - What's the problem? - "Typical" Application I/O - I/O Solutions - A Solution That Works - Graphs, so many Graphs - Take Home Notes ### What's The Problem? - Flops are Cheap, Bandwidth isn't - Machines and Applications aren't getting any smaller - But... - Isn't Lustre enough? - Can't I use libraries? - Doesn't it just work? - Without user or programmer intervention, I/O will not perform at peak - There is no Silver Bullet # "Typical" Application I/O - THERE IS NO TYPICAL APPLICATION I/O - There are several common methods, but 2 are very common and problematic - Single-writer reduction - N-writer/N-reader to N-files # Single-writer Reduction #### The Plan - All processors send to 1 I/O node for output - File striped to maximum OSTs #### The Problem - Even with maximum striping, 1 node will never achieve maximum bandwidth - single node IO bandwidth is approximately 200 MB/s - reading/writing a terabyte would require more than 1 hour at current I/O rates ### **N-Writer to N-Files** #### The Plan - Every process opens a file and dumps its data - Files striped to 1 OST #### The Problem - Can lead to slow opens and general filesystem slowness - If the writes are not large, performance will suffer - Inconvenient - Can only be used as input for same number of nodes #### One Modification - Use MPI-I/O for just 1 file - Suffers when i/o results in small buffers # What does efficient I/O look like? # Striking a Balance ## Subset of Readers/Writers Approach #### The Plan: - Combine the best of our first two I/O methods - Choose a subset of nodes to do I/O - Send output to or Receive input from 1 node in your subset - The Benefits - I/O Buffering - High Bandwidth, Low FS Stress - The Costs - I/O Nodes must sacrifice memory for buffer - Requires Code Changes ## Subset of Readers/Writers Approach - Assumes job runs on thousands of nodes - Assumes job needs to do large I/O - From data partitioning, identify groups of nodes such that: - each node belongs to a single group - data in each group is contiguous on disk - there are approximately the same number of groups as OSTs - Pick one node from each group to be the ionode - Use MPI to transfer data within a group to its ionode - Each IOnode reads/write shared disk file ### **Example Code: MPI Subset Communicator** create an MPI communicator that include only ionodes ``` call MPI_COMM_GROUP(MPI_COMM_WORLD, WORLD_GROUP,ierr) call MPI_GROUP_INCL(WORLD_GROUP,niotasks, listofiotasks,IO_GROUP,ierr) call MPI_COMM_CREATE(MPI_COMM_WORLD,IO_GROUP, MPI_COMM_IO,ierr) ``` ### **Example Code: MPI I/O** ### open ``` call MPI_FILE_OPEN(MPI_COMM_IO, trim(filename), filemode, finfo, mpifh, ierr) ``` #### read/write ``` call MPI_FILE_WRITE_AT(mpifh, offset, iobuf, bufsize, MPI_REAL8, status, ierr) ``` #### close ``` call MPI_FILE_CLOSE(mpifh,ierr) ``` ## **Example Code: I/O Code Outline** #### IONode: copy (scatter) this nodes data to IO buffer loop over nonIOnodes in this group mpi_recv data from compute node copy(scatter) data to IO buffer write data from IO buffer to disk ### Non-IONode: copy data to mpi buffer mpi send data to IO node # Sample Paritioning: POP - data is 3d X, Y, Z - X and Y dimensions are partitioned in blocks - sample 4 node partition: - Each of the 4 colored blocks represents one node's part of the data - Each of the two lighter colored blocks represent 1 I/O Node - I/O Groups should be arranged so their data is contiguous on disk Data from nodes 1 & 3 alternate on disk. This will perform slowly and can't adjust to more processors. Data from node 1 is contiguous, followed by data from node 2, which is also contiguous. # Sample Paritioning: POP - Given a nearly square partitioning, the number of nodes simultaneously performing IO is approximately the square root of the total number of compute nodes. - 2500 compute nodes 50 IO nodes - 10000 compute nodes 100IO nodes - 25600 compute nodes 160 IO nodes - Many partitions allow a reasonable assignment of ionodes ### For Example: - An array of 8 byte reals (300, 400, 40) on each of 10000 nodes - 4.8 million elements on each node - 48 billion elements total - 384 gigabytes data - 50 100 seconds to read or write at 4 8 gbyte/sec - 100 IO nodes ### **A Subset of Writers Benchmark** ## **Benchmark Results: Things to Know** - Uses write_at rather than file partitioning - Only write data...sorry - Read data was largely similar - Initial benchmarking showed MPI transfers to be marginal, so they were excluded in later benchmarking - Real Application Data in the works, Come to CUG # Benchmark Results: 1 I/O Node - Stripes Single IO node, 10 megabyte buffer, 20 megabyte stripe size: bandwidth of IO write to disk Number of stripes - Using a single IO node: - number of stripes doesn't matter - stripe size doesn't matter (timings not shown) # Benchmark Results: 1 I/O Node - Stripes ### Benchmark Results: 1 I/O Node – Buffer Size - Single node, single stripe: bandwidth of IO write to disk for different buffer sizes - Buffer size is the size of contiguous memory on one IO node written to disk with one write - Buffer size should be at least 10 megabytes ### 50 Writers, Varying Stripe Count, Size and Buffer Size ### 150 Stripes, Varying Writers, Buffer, and Stripe Sizes ### **Cliff's Take Home Notes** - Do Large I/O Operations in Parallel MPI-IO - Create a natural partitioning of nodes so that data will go to disk in a way that makes sense - Stripe as close to the maximum OSTs as possible given your partitioning - Use buffers of at least 1MB, 10MB if you can afford it - Make your I/O flexible so that you can tune to the problem and machine - One hard-coded solution will meet your some of the time, but not all of the time - Come to CUG 2007 and see the application results!